Electron Traps in p-Type GaAsN Characterized by Deep-Level Transient Spectroscopy S.W. Johnston, S. Kurtz, D.J. Friedman, A.J. Ptak, R.K. Ahrenkiel, and R.S. Crandall Prepared for the 31st IEEE Photovoltaics Specialists Conference and Exhibition Lake Buena Vista, Florida January 3–7, 2005 Operated for the U.S. Department of Energy Office of Energy Efficiency and Renewable Energy by Midwest Research Institute • Battelle Contract No. DE-AC36-99-GO10337 ### NOTICE The submitted manuscript has been offered by an employee of the Midwest Research Institute (MRI), a contractor of the US Government under Contract No. DE-AC36-99GO10337. Accordingly, the US Government and MRI retain a nonexclusive royalty-free license to publish or reproduce the published form of this contribution, or allow others to do so, for US Government purposes. This report was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or any agency thereof. Available electronically at http://www.osti.gov/bridge Available for a processing fee to U.S. Department of Energy and its contractors, in paper, from: U.S. Department of Energy Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831-0062 phone: 865.576.8401 fax: 865.576.5728 email: mailto:reports@adonis.osti.gov Available for sale to the public, in paper, from: U.S. Department of Commerce National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 phone: 800.553.6847 fax: 703.605.6900 email: orders@ntis.fedworld.gov online ordering: http://www.ntis.gov/ordering.htm # ELECTRON TRAPS IN P-TYPE GaASN CHARACTERIZED BY DEEP-LEVEL TRANSIENT SPECTROSCOPY S. W. Johnston, Sarah Kurtz, D. J. Friedman, A. J. Ptak, R. K. Ahrenkiel, and R. S. Crandall National Renewable Energy Laboratory, 1617 Cole Blvd., Golden, CO 80401 ### **ABSTRACT** We have used deep level transient spectroscopy to detect traps in p-type GaAsN grown by metal-organic chemical vapor deposition. Although minority-carrier electrons are not intentionally injected into the depletion region of the measured samples, electron traps are detected in both Schottky barrier and p-n junction devices. The electron-trap signal can exist using only reverse biases during measurement, and checks of series resistance and minority-carrier injection using an optical source also confirm the electron-trap signal. For dilute-nitrogen p-n junction samples, the electron trap gives the dominant signal peak. The peak's magnitude, which corresponds to trap density, correlates to amounts of nitrogen incorporated during growth and reduced open-circuit voltage during lightcharacterization. The p-type GaAsN layers have net acceptor carrier concentrations in the mid-10¹⁶ to low-10¹⁷ cm⁻³, as determined by capacitance voltage profiling. The electron-trap concentration is dependent on the N content, but values, when traps are filled to saturation, range from 10¹⁵ to 10¹⁶ cm⁻³. The electron signal peak shows a shoulder peak on some samples, giving another close The electron-trap activation energy is energy level. somewhat dependent on the trap filling time, but ranges from about 0.15 to 0.30 eV, and is usually near 0.2 eV for the largest peak when filled to saturation. ### INTRODUCTION The bandgap of the GaAsN alloy can be reduced to near 1 eV when the nitrogen content is about 2%. Indium can also be added to the alloy to improve lattice matching to GaAs and Ge [1,2]. Both of these properties are advantageous to developing a four-junction high-efficiency solar cell, consisting of GaInP, GaAs, InGaAsN, and Ge. Such a structure has an ideal AM0 efficiency over 40%, and could also be used in a terrestrial concentrator module [3]. However, poor minority-carrier properties have limited the usefulness of the GaAsN alloy in such a solar cell [4]. We have used deep level transient spectroscopy (DLTS) [5] to characterize traps in p-type GaAsN. We started with GaAs solar cells that showed no DLTS peaks. Nitrogen was then added to the active layers of these solar cells so that resulting DLTS data could be used to identify a detrimental defect level. While others have measured the GaAsN alloy by DLTS and report several levels of both hole and electron traps [6-10], we detect one dominant peak in Zn-doped material. The same defect signal also appears as the largest peak in unintentionally doped (uid) material. The appearance of this peak with added N correlates to a detrimental reduction in the solar cell's opencircuit voltage beyond that associated with decreased bandgap [11]. ### **EXPERIMENT** The epitaxial layers studied here were grown by atmospheric-pressure metal-organic chemical vapor deposition using trimethylgallium or triethylgallium, arsine, and dimethylhydrazine on Zn-doped GaAs substrates. The growth temperature ranged from 570°C to 650°C to better control N content, which is estimated from x-ray diffraction measurement. A series of pn junction samples were grown with increasing amounts of N. Samples MF057, MF058, MF152, MF153, and MF166 have about 0.05%, 0.1%, 0.25%, 0.6%, and 1.2% N, respectively. The bandgaps range from 1.4 to 1.2 eV. The junction is formed using a highly doped n-type GaAs layer and 1-mm square contacts deposited on top. A Schottky contact sample was also made by sputtering gold dots of 0.75 and 1.0 mm diameter on an as-grown uid GaAsN layer. This sample has a N content similar to MF166 and a bandgap also near 1.2 eV. All samples had ohmic contacts on the back sur- Most data were collected using an Accent Optical Technologies DLTS system. Optical DLTS data were collected using a Sula Technologies DLTS system. Samples measured on either system were only reverse-biased. Traps were filled when the sample was biased to less reverse bias or zero bias for a defined filling pulse time. # **RESULTS AND DISCUSSION** The addition of a small amount of nitrogen led to a positive peak in the DLTS spectra that was not seen for GaAs with no N added. As shown in Fig. 1, a positive peak corresponding to minority-carrier electron trapping occurs near 125 K for a 23 s⁻¹ rate window. Long filling pulses 10 s in duration were used to assure the signal had reached a saturation in magnitude. The peak heights, which are proportional to trap density, increase with increasing N content. The inset of Fig. 1 shows nearly linear data points on an inverse capacitance squared versus voltage plot, and thus illustrates the uniform p-type doping density over the bias range used for the DLTS measurement (-1 V to 0 V). Linear fits of the data give net acceptor concentrations in the mid-10¹⁶ cm⁻³ for all samples. Fig. 1. DLTS spectra using a 23 s⁻¹ rate window and long signal-saturating filling pulses (10 s) for GaAsN pn junction samples with increasing amounts of N. The positive peak corresponds to an electron trap. Capacitance-voltage data plotted in the inset graph show uniform net acceptor concentrations of 3.5x10¹⁶, 3.6x10¹⁶, 4.6x10¹⁶, 5.7x10¹⁶, and 5.8x10¹⁶ cm⁻³ for MF057, MF058, MF152, MF153, and MF166, respectively. The DLTS data represented by Fig. 1 are plotted in an Arrhenius plot in Fig. 2. Fits of the data for each sample give an electron trap activation energy of about 0.2 eV, and intercept values give corresponding capture cross sections. The electron trap concentration values at saturation also increase with increasing N content. We estimate these densities using a standard DLTS algorithm for material having uniform trap distribution. Fig. 2. Arrhenius plot created from DLTS data of Fig. 1. The curves are vertically offset by +3 for clarity. The Schottky-barrier p-type GaAsN sample was similarly measured and characterized by DLTS. Filling pulse widths ranging from 10 μ s to 10 s were used to fill the traps during the 0 V bias. As shown in Fig. 3, there is a negative peak near 290 K, which corresponds to a majority carrier (hole trap) with an activation energy of about 0.7 eV. However, for this work, we will focus on the positive electron-trap peaks at low temperature that are similar to those seen in the pn junction samples. Although minoritycarrier traps are not expected to be detected when applying only reverse bias, and perhaps even less expected with a Schottky barrier, we nonetheless observed similar electron trap peaks: one that has a larger amplitude at about 110 to 120 K and one that is a shoulder at about 150 K. When plotting the data on an Arrhenius plot, the larger peak at saturation results in an electron trap with an activation energy of 0.19 eV, whereas the shoulder peak corresponds to 0.22 eV. The peak temperature values of the positive peaks are seen to shift to slightly lower temperatures as the filling pulse width is increased. The corresponding activation energies then decrease as shown in the inset of Fig. 3, suggesting a possible band of electron traps [12]. The filled trap concentrations, which are proportional to the signal amplitudes, are also plotted in the inset of Fig. 3. Fig. 3. DLTS spectra using a 23 s⁻¹ rate window and various filling pulse widths for a Schottky p-type GaAsN sample. The inset shows calculated trap densities and activation energies for the positive peaks as a function of filling pulse: circles for large peak and squares for shoulder peak; filled symbols for trap density on left scale and open symbols for activation energy on right scale. This Schottky sample was measured again using reverse-bias conditions of -1, -2, -3, and -4 V. The pulse filling bias is 1 V higher than the reverse-bias value for a duration of 10 s. The DLTS results are plotted in Fig. 4. The left inset shows the majority hole-concentration of 2x10¹⁷ cm⁻³ as measured by capacitance-voltage. The right inset shows the electron trap signal from optical DLTS when using a flash lamp for trap filling. Additionally, we verified that the positive signal was not due to high series resistance [13,14] by adding a known series resistance that did invert the signal. The DLTS data are plotted in an Arrhenius plot shown in Fig. 5. Although the signal is smaller at the larger reverse biases, a positive peak is observed for all four bias conditions. However, the signal magnitude does not decrease proportionally to the reduction of the space charge region width. Instead, the peak magnitude is reduced much more quickly. A modeling program was used to investigate this signal reduction and address the source of electrons to fill the traps. Fig. 4. DLTS spectra using a 23 s⁻¹ rate window, 10 s signal-saturating filling pulses, and varying bias conditions for a Schottky barrier GaAsN sample. The left inset shows the majority hole concentration from capacitance-voltage. The right inset shows optical DLTS results for a similar rate window. Fig. 5. Arrhenius plot created from DLTS data of Fig. 4. The curves are vertically offset by +3 for clarity. We used the SimWindows [15] modeling program to solve for the spatially dependent Fermi level position in a zero-biased and reverse-biased Schottky barrier device. We calculated a Schottky barrier height of about 0.9 eV based on experimental measurements of bandgap (1.2 eV), built-in potential barrier (0.8 eV), and carrier concentration (2x10¹⁷ cm⁻³). The numerical solutions for 0 V and -1 V applied bias give the relative positions of the conduction and valence band edges and the Fermi level or quasi-Fermi levels, as shown in Fig. 6. An estimated electron trap level is shown 0.2 eV below the conduction band as a visual aid. The relative position of the Fermi level, E_F , or electron quasi-Fermi level, E_{Fn} , with respect to the conduction band gives the probability that states in this region are occupied by electrons. The electron concentration is spatially inte- grated and reaches its maximum value within the first few nanometers near the interface. This gives a value of the total number of electrons per unit area. The difference of these electron densities calculated at two different biases corresponds to the DLTS signal of electron traps that can become occupied and then thermally emit when using those same biases as the reverse bias and filling pulse bias of a DLTS measurement. Without knowledge of the total number of electron states, we normalize these differences to give a relative amount of trapped electrons for various pulse conditions. The line plotted in Fig. 7 shows these normalized changes in electron density between biases having steps of 0.2 V. For example, the largest value corresponds to a reverse bias of -0.2 V and a filling pulse to 0 V and is normalized to 1.0. DLTS data for the sample are taken using the same steps of 0.2 V. The filling pulse width is increased until the peak amplitude saturates. These data are shown in the inset of Fig. 7. The normalized saturation values are plotted in Fig. 7 for each bias condition using the filled circles and lie very near to the modeled values (line). Fig. 6. Modeled band diagram and electron concen-tration for zero-bias and 1 V reverse bias. The model's close fit suggests that the traps near the interface are filled and emptied during the changing bias conditions. The results are similar for the n[†]p junction samples, as well. To fill the traps, electrons must surmount the conduction-band offset at the metal interface (for the Schottky barrier) and the conduction-band bending due to the built-in field and any applied reverse bias in order to penetrate a few nanometers into the GaAsN layer and become trapped. This energy is estibated to be about 0.3 eV, as shown in Fig. 6. An estimate of trap filling time can be calculated using thermionic emission [16]. Current over a potential barrier is given by $$J = AT^2 \exp\left(-\frac{q\Phi_B}{k_B T}\right),\tag{1}$$ Fig. 7. Measured DLTS signal magnitude versus the modeled electron concentration. The inset shows trap filling data for the Schottky barrier GaAsN sample. The smallest signal represents biasing of -4 V to -3.8 V. where A is the Richardson constant of 120 A/cm²/K², q is electron charge, Φ_B is the potential barrier, and k_B is Boltzmann's constant. The amount of trapped charge necessary to give the corresponding DLTS signal can be estimated from the measured values before and just after the filling pulse when the applied voltage is the same and $Q_1/C_1=Q_2/C_2$. Using a doping value of $2x10^{17}$ cm⁻³, depletion width of 150 nm, and capacitance changing from C_1 =340 pF to C_2 =342 pF, the trapped charge (Q_2 - Q_1) is $2x10^{10}$ electrons/cm² or $3x10^{-9}$ C/cm². Before saturation, the traps continue to fill for roughly 0.1 s, and the resulting thermionic current is $3x10^{-8}$ A/cm². Using T=110 K, the potential barrier the electrons can surmount is ~0.3 eV, as speculated above and sketched on Fig. 6. Also, if the electrons are trapped in just a few nanometers near the interface instead of distributed across the changing depletion width, the resulting electron trap densities may actually be over 10 to 100 times larger than those calculated from standard DLTS analysis. The agreement of the DLTS data to the model for the various bias conditions suggests that electron traps at or near the interface are filled and emptied during measurement. The n[†]p junction samples have provided a different interface, yet the electron trap was still present. Recently, we have also measured p[†]n junction samples and have detected a negative peak, which corresponds to a majority-carrier electron trap. Preliminary analysis of this electron trap gives an activation energy in the 0.3 to 0.4 eV range, and may be the same or similar defect. Detection of this level as a majority trap in n-type material also suggests it exists in the bulk GaAsN material. ## SUMMARY In summary, an electron trap having an activation energy near 0.2 eV was observed in p-type GaAsN using both n[†]p junction and Schottky-barrier samples. The same minority-carrier electron trap peak was confirmed using optical carrier generation. The minority-carrier electron DLTS peaks were observed using only reverse-bias conditions. Modeling showed that reduced reverse bias allowed increased electron-trap occupation within a few nanometers of the metal or n^+p interface. An estimate of thermionic emission provided adequate current to fill these electron traps from the metal or n-type side of the junction. ### **REFERENCES** - [1] M. Weyers, M. Sato, and H. Ando, "Red Shift of Photoluminescence and Absorption in Dilute GaAsN Alloy Layers", *Jpn. J. Appl. Phys., Part 2* **31**, 1992, pp. 853-855. [2] M. Kondow, K. Uomi, A. Niwa, T. Kitatani, S. Watahiki, and Y. Yazawa, "GaInNAs: A Novel Material for Long-Wavelength-Range laser Diodes with Excellent high-Temperature Performance", *Jpn. J. Appl. Phys., Part 1* **35**, 1996, pp. 1273-1275. - [3] S.R. Kurtz, et al., "Projected Performance of Threeand Four-Junction Devices Using GaAs and GalnP", Twenty-Sixth IEEE PVSC, 1997, pp. 875-878. - [4] D.J. Friedman, et al., "1-eV Solar Cells with GalnNAs Active Layer", *J. Cryst. Growth* **195**, 1998, pp. 409-415. - [5] D.V. Lang, "Deep-level transient spectroscopy: A new method to characterize traps in semiconductors", *J. Appl. Phys.* **45**, 1974, pp. 3023-3032. - [6] K. M. Chen, et al., "Deep levels in nitrogen-implanted n-type GaAs", *J. Appl. Phys.* **78**, 1995, pp. 4261-4263. - [7] D. Kwon, et al., "Deep levels in p-type InGaAsN lattice matched to GaAs", *Appl. Phys. Lett.* **74**, 1999, pp. 2830-2832. - [8] P. Krispin, et al., "Origin and annealing of deep-level defects in p-type GaAs/Ga(As,N)/GaAs hetero-structures grown by molecular beam epitaxy" *J. Appl. Phys.* **89**, 2001, pp. 6294-6301. - [9] P. Krispin, et al., "Electron traps in Ga(As,N) layers grown by molecular-beam epitaxy" *Appl. Phys. Lett.* **80**, 2001, pp. 2120-2122. - [10] R. J. Kaplar, et al., "Deep levels in p- and n-type In-GaAsN for high-efficiency multi-junction III/V solar cells", *Sol. Energy Mater. Sol. Cells* **69**, 2001, pp. 85-91. - [11] S.R. Kurtz, et al., "Effect of Nitrogen Concentration on the Performance of $Ga_xIn_{1-x}N_yAs_{1-y}$ Solar Cells", *Thirty-First IEEE PVSC*, 2005. - [12] O. Yastrubchak, et al., "Capture kinetics at deep-level defects in lattice-mismatched GaAs-based heterostructures", *Physica B* **308-310**, 2001, pp. 757-760. - [13] D. K. Schroder, Semiconductor Material and Device Characterization (Wiley, New York, 1990). - [14] P. N. Grillot, et al., "Minority- and majority-carrier trapping in strain-relaxed Ge_{0.3}Si_{0.7}/Si heterostructure diodes grown by rapid thermal chemical-vapor deposition", *J. Appl. Phys.* **77**, 1995, pp. 676-685. - [15] SimWindows is a semiconductor device simulator originally developed at the Optoelectronics Computing Systems Center at the University of Colorado, Boulder. Also, see http://www-ocs.colorado.edu/SimWindows. - [16] S. M. Sze, *Physics of Semiconductor Devices*, 2nd ed. (Wiley, New York, 1981). # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Executive Services and Communications Directorate (0704-0188). Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | curr | PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ORGANIZATION. | | | | | | | |---|--|--------------|-----------------|------------------------------|----------------------------------|--------------------------------|--| | | EPORT DATE (DD-MM-YYYY) 2. REPORT TYPE | | | 3. DATES COVERED (From - To) | | | | | | February 2005 | Co | onference Paper | | | 3-7 January 2005 | | | 4. | TITLE AND SUBTITLE | - | | | 5a. CON | TRACT NUMBER | | | | Electron Traps in P-Type GaAsN Characterized by Deep-Level
Transient Spectroscopy | | | DE- | AC36-99-GO10337 | | | | | | | | 5b. GRANT NUMBER | | | | | | | | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6 | AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | S.W. Johnston, S. Kurtz, D.J. Friedman, A.J. Ptak, R.K. Ahrenkiel, | | | NREL/CP-520-37474 | | | | | | and R.S. Crandall | | , | | | | | | | | | | | | K NUMBER | | | | | | | | PVA | A53101 | | | | | | | | 5f. WOF | RK UNIT NUMBER | | | 7. | PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | | | 8. PERFORMING ORGANIZATION | | | | National Renewable Ener | rgy Laborato | ory | | | REPORT NUMBER | | | | 1617 Cole Blvd. | | | | | NREL/CP-520-37474 | | | | Golden, CO 80401-3393 | | | | | | | | 9. | SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | NREL | | | | | | | | | 11. SPONSORING/MONITORING | | | | | | | | | AGENCY REPORT NUMBER | | | 12. | DISTRIBUTION AVAILABILITY STATEMENT | | | | | | | | | National Technical Information Service | | | | | | | | | J.S. Department of Commerce | | | | | | | | | 5285 Port Royal Road | | | | | | | | 42 | Springfield, VA 22161 | | | | | | | | 13. | SUPPLEMENTARY NOTES | | | | | | | | 14. | . ABSTRACT (Maximum 200 Words) | | | | | | | | | We have used deep-level transient spectroscopy to detect traps in p-type GaAsN grown by metal-organic chemical | | | | | | | | | vapor deposition. Although minority-carrier electrons are not intentionally injected into the depletion region of the | | | | | | | | | measured samples, electron traps are detected in both Schottky barrier and p-n junction devices. The electron-trap | | | | | | | | | signal can exist using only reverse biases during measurement, and checks of series resistance and minority-carrier injection using an optical source also confirm the electron-trap signal. For dilute-nitrogen p-n junction samples, the | | | | | | | | | electron trap gives the dominant signal peak. The peak's magnitude, which corresponds to trap density, correlates to | | | | | | | | | amounts of nitrogen incorporated during growth and reduced open-circuit voltage during light characterization. The | | | | | | | | | p-type GaAsN layers have net acceptor carrier concentrations in the mid-10 ¹⁶ to low-10 ¹⁷ cm ⁻³ , as determined by | | | | | | | | | capacitance-voltage profiling. The electron-trap concentration depends on the N content, but values, when traps are | | | | | | | | | filled to saturation, range from 10 ¹⁵ to 10 ¹⁶ cm ⁻³ . The electron signal peak shows a shoulder peak on some samples | | | | | | | | | giving another close energy level. The electron-trap activation energy is somewhat dependent on the trap filling time | | | | | | | | 4- | but ranges from about 0.15 to 0.30 eV, and is usally near 0.2 eV for the largest peak when filled to saturation. | | | | | | | | 15. | 15. SUBJECT TERMS PV; deep-level transient spectroscopy; metal-organic chemical vapor deposition; minority carrier; electron traps; | | | | | | | | | Schottky barrier; open-circuit voltage; | | | | | | | | 16. | SECURITY CLASSIFICATION | | 17. LIMITATION | 18. NUMBER | 19a. NAME C | OF RESPONSIBLE PERSON | | | | | THIS PAGE | OF ABSTRACT | OF PAGES | | | | | Unclassified Unclassified Unclassified UL 19b. TELEPHONE NUMBER (Include area code) | | | | | | ONE NUMBER (Include area code) | | | i | | | | | | | |